

**HAND WASH- benzalkonium chloride soap
OLD EAST MAIN CO.**

Disclaimer: Most OTC drugs are not reviewed and approved by FDA, however they may be marketed if they comply with applicable regulations and policies. FDA has not evaluated whether this product complies.

Drug Facts 942.001/942AB

Active ingredients

Benzalkonium chloride 0.13%

Purpose

Antibacterial

Use

for handwashing to decrease bacteria on the skin

Warnings

For external use only-hands only

When using this product

- avoid contact with eyes. If contact occurs, rinse eyes thoroughly with water.

Stop use and ask a doctor if

- irritation or redness develops
- condition persists for more than 72 hours

Keep out of reach of children

If swallowed, get medical help or contact a Poison Control Center right away.

Directions

- wet hands
- apply palmful to hands
- scrub thoroughly
- rinse thoroughly

Inactive ingredients

water, lauramine oxide, cocamidopropyl betaine, lauramidopropylamine oxide, sodium chloride, myristamidopropylamine oxide, glycerin, fragrance, disteareth-75 IPDI, PEG-150 distearate, citric acid, tetrasodium EDTA, benzophenone-4, sodium benzoate, blue 1, red 33

adverse reaction section

DISTRIBUTED BY OLD EAST MAIN

100 MISSION RIDGE

GOODLETSVILLE, TN 37072

100% satisfaction guaranteed! (888) 309-9030

942.001/942AB

principal display panel

STUDIO

SELECTION

spring rain

ANTIBACTERIAL

HAND SOAP

With Moisturizers

Paraben Free

11.25 FL OZ (332 mL)

HAND WASH

benzalkonium chloride soap

Product Information

Product Type	HUMAN OTC DRUG	Item Code (Source)	NDC:55910-086
Route of Administration	TOPICAL		

Active Ingredient/Active Moiety

Ingredient Name	Basis of Strength	Strength
BENZALKONIUM CHLORIDE (UNII: F5UM2KM3W7) (BENZALKONIUM - UNII: 7N6JUD5X6Y)	BENZALKONIUM CHLORIDE	1.3 mg in 1 mL

Inactive Ingredients

Ingredient Name	Strength
-----------------	----------

WATER (UNII: 059QF0KO0R)
LAURAMINE OXIDE (UNII: 4F6FC4MI8W)
COCAMIDOPROPYL BETAINE (UNII: 5OCF3O11KX)
LAURAMIDOPROPYLAMINE OXIDE (UNII: I6KX160QTV)
SODIUM CHLORIDE (UNII: 451W47IQ8X)
MYRISTAMIDOPROPYLAMINE OXIDE (UNII: 3HSF539C9T)
GLYCERIN (UNII: PDC6A3C0OX)
DISTEARETH-75 ISOPHORONE DIISOCYANATE (UNII: 5365FJ30SC)
PEG-150 DISTEARATE (UNII: 6F36Q0I0AC)
CITRIC ACID MONOHYDRATE (UNII: 2968PHW8QP)
EDETATE SODIUM (UNII: MP1J8420LU)
SULISOBENZONE (UNII: 1W6L629B4K)
SODIUM BENZOATE (UNII: OJ245FE5EU)
FD&C BLUE NO. 1 (UNII: H3R47K3TBD)
D&C RED NO. 33 (UNII: 9DBA0SBB0L)

Packaging

#	Item Code	Package Description	Marketing Start Date	Marketing End Date
1	NDC:55910-086-81	332 mL in 1 BOTTLE, PUMP; Type 0: Not a Combination Product	03/10/2017	

Marketing Information

Marketing Category	Application Number or Monograph Citation	Marketing Start Date	Marketing End Date
OTC monograph not final	part333A	01/23/2015	

Labeler - OLD EAST MAIN CO. (068331990)

Registrant - Vi-Jon, LLC (790752542)

Establishment

Name	Address	ID/FEI	Business Operations
Vi-Jon, LLC		088520668	manufacture(55910-086)

Revised: 5/2021

OLD EAST MAIN CO.